All other editions are obsolete.

89 9 27 02

FTR

FINAL TECHNICAL REPORT

Stochastic Process Models in Device Physics

Fred M. Hoppe (formerly of) University of Michigan Ann Arbor, MI. 48109-1027

20 August 1989

Final Technical Report for Period 1 June 1986 - 31 May 1988 (extended to 7 Aug. 1989)

Prepared for UNITED STATES AIR FORCE Air Force Office of Scientific Research Code PKZ Bolling Air Force Base Washington, D.C. 20332-6448

Grant AFOSR-86-0047

Summary.

The aim of this project was to undertake a statistical study of Monte-Carlo methods in semi-conductor device physics using tools from the modern theory of probability and stochastic processes. The Monte-Carlo approach has been used to obtain numerical estimates of parameters by simulating the physical process on a computer rather than attempting to solve the integro-differential equations which arise. this method estimates averages and can be applied to any quantity expressible as such but may require an enormous number of simulations before statistically reliable results are obtained, especially if the quantity if interest is subject to very low probability of occurrence. A probabilistic study of the behaviour of individual electrons was undertaken, complementing the Monte-Carlo approach. The methodology required the formulation of some novel stochastic processes and suggested new types of conditions for ergodicity of Markov processes.

Access	ion For	
NTIS	GRA&I	12
DTIC TAB		
Unann	ounced	
Justii	riention	
By	ibution/	
	lability	codes
Dist	Avall bir Speeld	
AN		

Research Objectives.

The objective of this project was to undertake a statistical study of Monte-Carlo methods in semi-conductor device physics using tools from the modern theory of probability and stochastic processes. The principle behind a Monte-Carlo transport calculation consists of the simulation on a computer of the motion of an electron as an alternating sequence of free flights (drift) in an external field followed by a collision (scattering) with a phonon or impurity. Between collisions the electron obeys, in the semi-classical approximation, Newton's second law h dk/dt = e F where e is the electron charge, h Planck's constant, k the wave number, and F the external field. The times between collisions and the final states after collisions are random quantities whose probability distributions are determined by the electric field strength and the transition functions of the scattering events. These pairs of mechanisms, deterministic drift and random scattering, are repeated and a histogram is constructed counting the proportion of time the electron occupies each state. Thus the Monte-Carlo method estimates averages and can be applied to any quantity expressible as an average. It is, in principle, capable of giving accurate results but may require an enormous number of simulations before statistically reliable results are obtained, especially if the quantity if interest involves states having low probability of occurrence.

The stochastic structure of these simulations is quite attractive from a statistical viewpoint, describing what are known as random evolutions and embracing a diversity of topics from stochastic processes. The scattering mechanism, for instance, is known as a self-exciting point process in the probability literature. This hoped that a probabilistic study of the behaviour of individual electrons would complement the Monte-Carl approach and provide insight which could not otherwise be obtained. Conversely the physical problem suggested a class of random processes whose probabilistic structure was quite attractive and whose analysis would enrich the subject of stochastic processes.

At the start of this work the P.I. intended to develop close ties with the Electron Physics Laboratory at the University of Michigan in order to acquire first hand details of the substantive issues and to maintain a fruitful collaboration , in particular with Dr Peter Blakey. However Dr Blakey left shortly after work began and consequently the research acquired a more mathematical flavor than originally anticipated.

The main goals of this research were:

- 1. to formulate the Monte-Carlo approach rigorously as stochastic processes;
- 2. to prove limit theorems relating to steady state behaviour;
- 3. to interpret the limit theorems qualitatively as functions of electric field strength and scattering mechanisms which could then be interpreted as identifiable physical properties of semi-conductor material;
- 4. to determine whether the speed of convergence in the limit theorems could be improved by biasing and if so how feasible it would be to implement computer automated iasing in the Monte-Carlo runs.

Status of the Research

A detailed analysis has been made of a model motivated by the momentum randomizing acoustic phonon scattering in the (100) valley of Gallium Arsenide. This has been extended to processes having an upper and a lower valley with intervalley scattering although these results are less complete.

When an electron in the (100) valley of GaAs undergoes acoustic scattering the energy surface of the final state is spherical and the momentum is uniformly distributed on this surface, unlike, for instance, the non-uniform scattering of polar optical scattering in the (000) valley or intervalley scattering. The mathematical details of this model are as follows. There is a stochastic process k(t) representing the momentum of a particle. The momentum increases linearly with acceleration a between scattering events. These events occur at random times $\{T_n\}$ determined by a self exciting point process according to the infinitesimal rule

P[scattering event in time interval (t,t+Dt) | k(s), $0 \le s \le t$] = $\lambda(k(t))$ Dt + o(Dt).

The process k(t) is Markovian and its behaviour is completely determined by the function $\lambda(k)$, depending on which k(t) may exhibit transient, null recurrent, or ergodic behaviour. While physical considerations demand that k(t) be ergodic, nonetheless all three types of behaviour or possible mathematically. For example if λ grows slowly then few scattering events occur when k is large and the motion is almost deterministic to infinity, hence transient.

To illustrate the nature of the results obtained, the general cases of which are technical and are being prepared for publication, let $\lambda(\textbf{k})$ = constant = μ^{-1} . Let \textbf{U}_n denote k

just after the $n^{\mbox{th}}$ scattering event and $\mbox{\bf V}_{n}$ k just prior to the $n^{\mbox{th}}$ scattering event

Theorem 1.
$$U_n \Rightarrow U$$
.

Theorem 2.
$$V_n \Rightarrow V$$
.

Theorem 3.
$$V = U + aT;$$

 $U = VZ$

where equality and limits are to be taken in the distributional sense. In the first equation of Theorem 3 U and T are independent on the right side and T is exponential with mean m while in the second equation V and Z are independent and Z is uniform on (-1,1). The methodology involves establishing bounds of the form

$$P[\sup(n\geq N) \mid P \mid Z_i \mid > e \mid] \leq \frac{c}{b(1+b)^{N-1}}.$$

Next let
$$S(t) = \int_{0}^{t} k(s) ds$$
.

Theorem 4.
$$\lim \frac{S(t)}{t} = a\mu$$
 a.s.

Theorem 5.
$$\lim \frac{S(t)-a\mu t}{(t/\mu)^{1/2}} = N(0, s^2).$$

Theorem 4, as ergodic theorem, has a natural interpretation as Ohm's law, since the left side represents the current, a is proportional to the electric field, and m is a function of the medium.

When $\lambda(k) = |k|$ analogously results hold. Thus

$$\lim_{t \to \infty} \frac{S(t)}{t} = Ka^{1/2}$$
 a.s. for some constant K.

This displays non-ohmic behaviour. In general

$$\lim \frac{S(t)}{t} = g(a)$$

for some function g which can be described as the solution of a second order ODE.

4

5

Necessary and sufficient conditions for ergodicity seem difficult to obtain. The usual approach would be to verify a condition due to Doeblin but this condition is hard to verify and it may not hold. A promising alternative is based on the observation that the transition densities p(x,y) of many of the above models share the following property:

there is a real c > 0 such that if $A = \{y: y \le c\}$ then $p(x,A) \ge 1/2$ uniformly in x.

Intuitively this should cause the process to return ergodically to each state. The general implications of such a condition are currently under investigation.

Multiple cattering mechanisms have also been formulated by enlarging the state space to a vector stochastic process (k(t), i(t)) where i is an index identifying the valley. Scattering events may be one of two types involving either:

(a) change in k(t), no change in i(t);

(b) no change in k(t), change in i(t) (intervalley scattering).

The marginal process k(t) is no longer Markov.

The results described above are currently being prepared for publication.